

HAL
open science

Fault Tolerant Control for Multiple Successive Failures in an Octorotor: Architecture and Experiments

Majd Saied, Benjamin Lussier, Isabelle Fantoni, Clovis Francis, Hassan Shraim

► **To cite this version:**

Majd Saied, Benjamin Lussier, Isabelle Fantoni, Clovis Francis, Hassan Shraim. Fault Tolerant Control for Multiple Successive Failures in an Octorotor: Architecture and Experiments. IEEE/RSJ International Conference on Intelligent Robots and Systems (IROS 2015), Sep 2015, Hamburg, Germany. pp.40-45. <hal-01215427>

HAL Id: hal-01215427

<https://hal.science/hal-01215427v1>

Submitted on 14 Oct 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire HAL, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

Fault Tolerant Control for Multiple Successive Failures in an Octorotor: Architecture and Experiments

Majd Saied^{1,2}, Benjamin Lussier¹, Isabelle Fantoni¹, Clovis Francis² and Hassan Shraim²

Abstract—This paper presents a fault tolerant control strategy based on an offline control mixing for an octorotor unmanned aerial vehicle (UAV) regarding several rotor failures. This strategy consists of a set of explicit laws, computed offline, each one dedicated to a fault situation. The corresponding law is selected according to the output of a fault detection and isolation (FDI) module. This module is designed with a non-linear sliding mode observer. The main advantage of this architecture is the deterministic character of the solution, its fast operation and the low computational load. The effectiveness of this approach is illustrated through real experimental application to a coaxial octorotor, where up to four motor failures are considered.

I. INTRODUCTION

With growing demands for safety and reliability, and an increasing awareness about the risks associated with system malfunction, dependability has become an essential concern in modern technological systems, particularly safety-critical systems such as aircraft. This has led to the design and development of fault-tolerant control systems (FTC).

The last decade witnessed many developments in the area of fault detection and diagnosis and fault tolerant control for Unmanned Aerial rotary wing Vehicles [1]. In particular, there has been extensive work on stability improvements for quadrotors in case of partial failures [2] - [4]. Recently, a few work addressed the problem of quadrotor's complete propeller failure. In [5], the strategy proposed is to give up controlling the vehicle's yaw angle, and use the remaining propellers to achieve horizontal spin. A backstepping approach was presented in [6] to control the quadrotor to follow a planned emergency landing. In [7], periodic solutions were exploited and experimentally validated to control the quadrotor in case of single, two opposing, or three propellers failures.

It is fairly straightforward to demonstrate, according to these works, that complete loss of a rotor for a quadrotor results in a vehicle that is not fully controllable. An obvious alternative is then to consider multirotors with redundant actuators (octorotors [8] - [10], hexarotors [11]-[13]). Inherent redundancy available in these vehicles is exploited, in the event of an actuator failure, to redistribute the control effort among the remaining working actuators such that stability and complete controllability are retained. This is known as the Control Allocation problem.

¹Sorbonne Universités, Université de Technologie de Compiègne, CNRS, UMR 7253 Heudiasyc, 60200 Compiègne, France, Email: {majd.saied, benjamin.lussier, isabelle.fantoni}@hds.utc.fr

²Université Libanaise, Faculté de Génie, Centre de Recherche Scientifique en Ingénierie (CRSI), Liban, Email: {cfrancis, hassan.shraim}@ul.edu.lb

In the literature, several methods have been proposed [16]: direct control allocation, linear and quadratic programming, etc. The main technique inherent to these methods is to solve online a constrained optimization problem. The pseudo Inverse and Cascade Inverse methods are non-optimal techniques based on the pseudo inverse calculation of the control input matrix [8], [9]. Recently, it has been proposed to solve optimization problems offline by multi-parametric programming. The explicit solution is presented as piecewise affine functions, which can be evaluated online through a binary search tree. This approach was used in [11] and tested in real flights on a hexarotor. However, applying this method for an octorotor requires a lot of memory for storage, leads to a huge search tree and therefore increases the runtime of the control allocation.

In this paper, a complete error detection, fault diagnosis and system recovery architecture for a coaxial octorotor is presented. An offline rule-based control mixing and allocation is proposed for fault recovery when one or more rotors failure occur. This type of offline approach was first used by [14] and [15] to tolerate failures on the subscale suborbital demonstrator X-33 and a conventional aircraft respectively. Our approach is based on a set of rules computed offline and stored in a look-up table. A model-based error detection and fault diagnosis module is proposed to activate the appropriate recovery mixer when necessary. This module uses a non-linear sliding mode observer for residual generation and a diagnosis table for failure identification. Only few papers about fault tolerant control of overactuated multirotors consider the fault diagnosis in their studies, others assuming that the faults are perfectly identified. However, this is not a realistic hypothesis since fault diagnosis is a very challenging topic, especially for systems with redundant actuators. Moreover, to our knowledge, this paper describes the first real experiments of multiple failures in coaxial multirotors.

This paper is organized as follows: Section II presents the dynamic model of the coaxial octorotor. Section III is dedicated to the detection and recovery algorithms. The results are then validated with real experiments in section IV, and the paper concludes with perspectives in section V.

II. MODELING

The coaxial octorotor configuration (Fig. 1) developed in [17] is used as a test platform for the proposed fault tolerant control architecture. Its dynamic equations can be retrieved by means of the Euler-Lagrange formalism [18], and are given by:

$$\dot{X}(t) = f(X(t)) + g(X(t))\tau(t) \quad (1)$$

Fig. 1: The coaxial octorotor and the reference frames

where

$$f(X(t)) = \begin{bmatrix} \dot{x} \\ 0 \\ \dot{y} \\ 0 \\ \dot{z} \\ -g \\ a_\phi \\ c_1 q r - c_2 q \Omega_r \\ a_\theta \\ c_4 p r + c_5 p \Omega_r \\ a_\psi \\ c_7 p q \end{bmatrix}, g(X(t)) = \begin{bmatrix} 0 & 0 & 0 & 0 \\ b_x & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ b_y & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ b_z & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & c_3 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & c_6 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & c_8 \end{bmatrix} \quad (2)$$

The terms in (2) are defined as:

$$\begin{aligned} a_\phi &= p + q \sin(\phi) \tan(\theta) + r \cos(\phi) \tan(\theta) \\ a_\theta &= q \cos(\phi) - r \sin(\theta) \\ a_\psi &= q \sin(\phi) \sec(\theta) + r \cos(\phi) \sec(\theta) \\ b_x &= (\cos(\phi) \sin(\theta) \cos(\psi) + \sin(\phi) \sin(\psi))/m \\ b_y &= (\cos(\phi) \sin(\theta) \sin(\psi) - \sin(\phi) \cos(\psi))/m \\ b_z &= (\cos(\phi) \cos(\theta))/m \\ c_1 &= (I_{yy} - I_{zz})/I_{xx}, c_2 = J_r/I_{xx}, c_3 = 1/I_{xx} \\ c_4 &= (I_{zz} - I_{xx})/I_{yy}, c_5 = J_r/I_{yy}, c_6 = 1/I_{yy} \\ c_7 &= (I_{xx} - I_{yy})/I_{zz}, c_8 = 1/I_{zz} \end{aligned} \quad (3)$$

The state vector is : $X = [x \ \dot{x} \ y \ \dot{y} \ z \ \dot{z} \ \phi \ \dot{\phi} \ \theta \ \dot{\theta} \ \psi \ \dot{\psi}]^T$. $[x \ y \ z]^T$, $[\phi \ \theta \ \psi]^T$ denote respectively the absolute position and the Euler angles of the aerial vehicle expressed in the fixed frame, and $[p \ q \ r]^T$ denote its angular velocity in the body frame; m is the mass of the aerial vehicle; I_{xx} , I_{yy} , I_{zz} represent the inertia of the octorotor about the fixed frame axis; J_r is the rotor inertia. The inputs are:

$$\tau(t) = [u_f \ \tau_\phi \ \tau_\theta \ \tau_\psi]^T \quad (4)$$

which represent the total thrust, roll torque, pitch torque and yaw torque respectively. The variable

$$\Omega_r = \omega_2 + \omega_3 + \omega_6 + \omega_7 - \omega_1 - \omega_4 - \omega_5 - \omega_8 \quad (5)$$

is the overall residual propeller speed from the unbalanced rotor rotation, and $\omega_1 \dots \omega_8$ are the motors speeds. The input torque and force can be related to the squared speeds ω_i^2 through:

$$\begin{aligned} u_f &= F_{12} + F_{34} + F_{56} + F_{78} \\ \tau_\phi &= (F_{78} + F_{56} - F_{34} - F_{12}) * l * \sqrt{2}/2 \\ \tau_\theta &= (F_{34} + F_{56} - F_{78} - F_{12}) * l * \sqrt{2}/2 \\ \tau_\psi &= (\tau_2 + \tau_3 + \tau_6 + \tau_7) - (\tau_1 + \tau_4 + \tau_5 + \tau_8) \end{aligned} \quad (6)$$

The thrust force and the torque produced by each propeller is proportional to the square of the angular velocity:

$$\begin{aligned} F_i &= K_f \omega_i^2 \\ \tau_i &= K_t \omega_i^2 \end{aligned} \quad (7)$$

l is the arm length, K_f and K_t are the thrust and drag coefficients.

The thrust produced by each pair of coaxial rotors i and j is given by [20]:

$$\begin{aligned} F_{ij} &= \alpha_{ij} * (F_i + F_j) * (1 + \frac{S_s}{S_{prop}}) \\ F_i &= K_f * \omega_i^2 \end{aligned} \quad (8)$$

α_{ij} is the coefficient of loss of aerodynamic efficiency due to the aerodynamic interference between the upper and lower rotors of each pair of coaxial rotors. $S = (1 + \frac{S_s}{S_{prop}})$ represents the shape factor of the propellers, with S_s denoting the propeller's surface and S_{prop} the surface of the circle that the propeller would make when rotating.

III. FAULT TOLERANT CONTROL STRATEGY

The fault tolerant control architecture developed in this section is designed to accommodate multiple successive failures. It consists of a fault detection, fault identification and a fault recovery modules.

A. Fault Detection and Identification

The proposed diagnosis includes two separate fault detection and identification cascaded components. A second order sliding mode observer yielding insensitivity to unknown parameter variations and noise is used for residual generation. The residual evaluation is based on a mathematical analysis of the octorotor's dynamics in the presence of faults.

1) *Error Detection*: A sliding mode observer based on the so-called Super-Twisting Second Order Sliding Mode approach is used [19]. We define $x_1 = [\phi \ \theta \ \psi]^T$ as the measured angular position vector and $x_2 = [\dot{\phi} \ \dot{\theta} \ \dot{\psi}]^T$ as the angular velocity vector. The observer has the form:

$$\begin{aligned} \dot{\hat{x}}_1 &= \hat{x}_2 + z_1 \\ \dot{\hat{x}}_2 &= f(t, x_1, \hat{x}_2, \tau) + z_2 \end{aligned} \quad (9)$$

where \hat{x}_1 and \hat{x}_2 are the state estimations, z_1 and z_2 are the output injections

$$\begin{aligned} z_1 &= \lambda |x_1 - \hat{x}_1|^{\frac{1}{2}} \text{sign}(x_1 - \hat{x}_1) \\ z_2 &= \alpha \text{sign}(x_1 - \hat{x}_1) \end{aligned} \quad (10)$$

λ and α are positive gains that satisfy the inequalities:

$$\begin{aligned} \alpha &> f^+ \\ \lambda &> \sqrt{\frac{2}{\alpha - f^+} \frac{(\alpha + f^+)(1+p)}{(1-p)}} \end{aligned} \quad (11)$$

Assuming that the system is bounded, this ensures the existence of a positive matrix f^+ such as:

$$|f(t, x_1, x_2, \tau) - f(t, x_1, \hat{x}_2, \tau) + \zeta(t, x_1, x_2, \tau)| < f^+ \quad (12)$$

and p is some chosen constant, such as $0 < p < 1$. The finite time convergence analysis proof is given in [19]. The

residuals are generated using the difference between the real and the estimated output of the system:

$$\begin{aligned} r_1 &= \phi - \hat{\phi}; & r_4 &= \dot{\phi} - \hat{\dot{\phi}} \\ r_2 &= \theta - \hat{\theta}; & r_5 &= \dot{\theta} - \hat{\dot{\theta}} \\ r_3 &= \psi - \hat{\psi}; & r_6 &= \dot{\psi} - \hat{\dot{\psi}} \end{aligned} \quad (13)$$

When the absolute value of any residual exceeds a specific detection threshold, an error is considered present in the system.

2) *Fault Diagnosis*: Our fault diagnosis procedure consists of a decision-making process based on threshold logic and decision functions. Theoretical fault signatures are deduced from faulty system behavior, and the fault isolation consists of matching the real fault signature with some of those theoretical ones.

The diagnostical factors in our study are the residuals derived from the angles and angular velocities. Table I is obtained from a mathematical study of the faulty system's dynamics [17]. r_i indicates the residuals obtained from (13) and f_i indicates a failure on motor i using the signs of the predefined residuals.

	f_1	f_2	f_3	f_4	f_5	f_6	f_7	f_8
r_1	-	-	-	-	+	+	+	+
r_2	-	-	+	+	+	+	-	-
r_3	-	+	+	-	-	+	+	-
r_4	-	-	-	-	+	+	+	+
r_5	-	-	+	+	+	+	-	-
r_6	-	+	+	-	-	+	+	-

TABLE I: Diagnosis inference model based on the residuals signs

B. System Recovery

For the system recovery, an offline nonlinear constrained optimization approach is used, where the solutions to a predefined set of failures are calculated offline. During the UAV's operation, the appropriate control mixing is selected from the output of the FDI module according to the fault diagnosis.

The octorotor is equipped with eight actuators (motors/propellers): four rotating clockwise, four rotating counter-clockwise. The controller generates a virtual control command $v = [u_f \tau_\phi \tau_\theta \tau_\psi]^T$. This virtual command is distributed among the set of n healthy actuators where $n \leq 8$. The problem is formulated as:

$$\begin{aligned} Bu(t) &= v(t) \\ u_{min} &\leq u \leq u_{max} \end{aligned} \quad (14)$$

$u = [\omega_1^2 \omega_2^2 \dots \omega_8^2]^T$ and B is the control effectiveness matrix deduced from (6) and defined as:

$$B = \begin{bmatrix} t_1 & \dots & t_8 \\ r_1 & \dots & r_8 \\ p_1 & \dots & p_8 \\ y_1 & \dots & y_8 \end{bmatrix} \quad (15)$$

with:

$$\begin{aligned} t_i &= \sigma_{ij} \cdot K_f \cdot S \\ r_i &= d_{r_i} \cdot \sigma_{ij} \cdot K_f \cdot S \cdot l \cdot \sqrt{2}/2 \\ p_i &= d_{p_i} \cdot \sigma_{ij} \cdot K_f \cdot S \cdot l \cdot \sqrt{2}/2 \\ y_i &= d_{y_i} \cdot K_t \end{aligned} \quad (16)$$

t_i , r_i , p_i and y_i are respectively the thrust and the torques around the three axes produced by the actuator i . $d_{r/p/y_i}$ is either 1 or -1 depending on whether the force created by the motor generates a positive or negative moment.

For a stable hovering flight, it is necessary to ensure that the moments around the three axes are null:

$$\begin{aligned} u_f &= mg & \tau_\phi &= 0 \\ \tau_\theta &= 0 & \tau_\psi &= 0 \end{aligned} \quad (17)$$

The problem is thus formulated as: Given $v = [mg \ 0 \ 0 \ 0]^T$, the objective of the control allocation is to find the vector u corresponding to the motors inputs. The system has 4 equations and K unknown variables: $K = 8$ in fault-free nominal case and $4 \leq K < 8$ in faulty mode. Multiple solutions can be found for each fault situation, however we choose the explicit and deterministic solution which minimizes the energy consumption during flight by solving the optimization problem below:

$$\begin{aligned} &\min \frac{1}{2} u^T u \\ \text{such that : } &\begin{cases} u_{min} \leq u \leq u_{max} \\ Bu = v \end{cases} \end{aligned} \quad (18)$$

where u_{max} is determined according to each fault. This solution will not be the best one in every situation, but guarantees the best control allocation in hovering flight and displacements with small angles.

Different fault configurations will be detailed in the next subsections. Up to four motor failures will be considered. For an octorotor, there exist $N_f = \sum_{i=1}^4 C_4^i = 162$ fault cases if we consider that at least four motors are healthy. However, because of the symmetry in the octorotor's configuration, only some cases are presented. The others are symmetrically equivalent to one of these.

1) *Case 1: Fault-Free Mode*: In normal flight, the general form of the equation of the motor's i speed, $\omega_i = f(u_f, \tau_\phi, \tau_\theta, \tau_\psi)$, is given by (19). The positive sign in front of u_f indicates that all motors give positive thrust. The signs in front of the moments are selected from (6): depending on the motor's position in the UAV (ie. its number), the force created by the motor generates a positive or negative moment.

$$\omega_i = \sqrt{\frac{1}{8} \cdot \left(\frac{u_f}{\sigma_{ij} \cdot K_f \cdot S} \pm \frac{\tau_\phi}{\sigma_{ij} \cdot K_f \cdot S \cdot L} \pm \frac{\tau_\theta}{\sigma_{ij} \cdot K_f \cdot S \cdot L} \pm \frac{\tau_\psi}{K_t} \right)} \quad (19)$$

with $L = l * \sqrt{2}/2$

2) *Case 2: One Motor Failure*: In case of a motor's failure, a possible solution of (17) is to stop its dual motor to keep the three moments around the axes null (a control strategy that we used in our first experiments [17]). However, the optimization problem (18) gives us another solution that can be applied without the loss of the dual motor.

Considering for example that motor 1 failed, the proposed allocation is to reduce the power of its dual to the half, and to increase the powers of the three upper remaining motors by a factor of 1.5.

$$\begin{aligned} F'_6 &= 0.5F_6 \\ F'_i &= 1.5F_i \quad i = 2, 4, 8 \\ F'_i &= F_i \quad i = 3, 5, 7 \end{aligned} \quad (20)$$

Failed Motors	Reallocated inputs
1 & 2	$F'_i = 0 \quad i = 5, 6$ $F'_i = 2F_i \quad i = 3, 4, 7, 8$
1 & 3	$F'_i = 2F_i \quad i = 2, 4$ $F'_i = F_i \quad i = 5, 6, 7, 8$
1 & 4	$F'_i = 2F_i \quad i = 2, 3, 5, 8$ $F'_i = 0 \quad i = 6, 7$
1 & 5	$F'_i = F_i \quad i = 2, 3, 6, 7$ $F'_i = 2F_i \quad i = 4, 8$
1 & 6	$F'_i = \frac{4}{3}F_i \quad i = 2, 3, 4, 5, 7, 8$
1 & 7	$F'_i = 2F_i \quad i = 2, 8$ $F'_i = F_i \quad i = 3, 4, 5, 6$
1 & 8	$F'_i = 2F_i \quad i = 2, 4, 5, 7$ $F'_i = 0 \quad i = 3, 6$

TABLE II: Static reallocation in case of two motors failures

Failed Motors	Reallocated inputs
1 & 2 & (3 or 4 or 7 or 8)	—
1 & 2 & (5 or 6)	$F'_i = 2F_i \quad i = 3, 4, 7, 8$ $F'_i = 0 \quad i = 6 \text{ or } 5$
1 & 3 & 4	—
1 & 3 & 5	$F'_i = 1.5F_i \quad i = 2, 6, 8$ $F'_i = 2.5F_i \quad i = 4$ $F'_i = F_i \quad i = 7$
1 & 3 & (6 or 8)	$F'_i = 2F_i \quad i = 2, 4, 5, 7$ $F'_i = 0 \quad i = 8 \text{ or } 6$
1 & 3 & 7	$F'_i = 2.5F_i \quad i = 2$ $F'_i = 1.5F_i \quad i = 4, 6, 8$ $F'_i = F_i \quad i = 5$
1 & 4 & 5	—
1 & 4 & (6 or 7)	$F'_i = 2F_i \quad i = 2, 3, 5, 8$ $F'_i = 0 \quad i = 7 \text{ or } 6$
1 & 5 & 6	$F'_i = 2F_i \quad i = 3, 4, 7, 8$ $F'_i = 0 \quad i = 2$
1 & 5 & 7	$F'_i = 2.5F_i \quad i = 8$ $F'_i = 1.5F_i \quad i = 2, 4, 6$ $F'_i = F_i \quad i = 3$
1 & 6 & 7	$F'_i = 2F_i \quad i = 2, 3, 5, 8$ $F'_i = 0 \quad i = 4$
1 & 6 & 8	$F'_i = 2F_i \quad i = 2, 4, 5, 7$ $F'_i = 0 \quad i = 3$
1 & 7 & 8	—

TABLE III: Static reallocation in case of three motors failures

Failed Motors	Reallocated inputs
1 & 2 & 5 & 6	$F'_i = 2F_i \quad i = 3, 4, 7, 8$
1 & 3 & 5 & 7	$F'_i = 2F_i \quad i = 2, 4, 6, 8$
1 & 4 & 6 & 7	$F'_i = 2F_i \quad i = 2, 3, 5, 8$
2 & 3 & 5 & 8	$F'_i = 2F_i \quad i = 1, 4, 6, 7$
2 & 4 & 5 & 7	$F'_i = 2F_i \quad i = 1, 3, 6, 8$
2 & 4 & 6 & 8	$F'_i = 2F_i \quad i = 1, 3, 5, 7$
3 & 4 & 7 & 8	$F'_i = 2F_i \quad i = 1, 2, 5, 6$

TABLE IV: Static reallocation in case of four motors failures

3) *Case 3: Two Motors Failures:* Due to the problem's symmetry, we will consider only the cases where motors 1

Fig. 2: Experimental Octocopter

and i fail, with $i = 2, 3, \dots, 8$ respectively. The new inputs will be directly presented in Table II as in (20). The most critical cases are when two coaxial motors fail, or two motors rotating in the same direction fail (see cases 1&2, 1&4 and 1&8 in Table II). In these cases, based on this method, a synchronization between the failed motors and their duals is necessary to reach the equilibrium. Although a theoretical solution for (17) is found for these failures configurations, no controllability study was done before for this type of multicopter, and this solution has not been experimentally validated.

4) *Case 4: Three Motors Failures:* For the same reason as in case 3, only combinations of the failures of motor 1 with two other motors are considered in Table III. Note that the dashed line indicates that no solution was found with this combination, and another FT mechanism may be needed to avoid system's failure (such as [7] for example).

5) *Case 5: Four motors failures:* In case of four motors failures, solutions for (17) were only found for the combinations presented in Table IV.

IV. VALIDATION

In this section, the complete fault tolerance strategy is tested in real experiments on an octocopter UAV¹. Fault injection is used to simulate motor failure, by sending commands to stop the failed motors at desired times.

A. Experimental platform

The experimental UAV is shown in Fig. 2. It is a coaxial octocopter built at the Heudiasyc laboratory. Its parameters are given in Table V:

K_f	Thrust factor	$3 * 10^{-5} \text{ N s}^2 / \text{rad}^2$
K_t	drag factor	$7 * 10^{-7} \text{ Nm} / \text{rad}^2$
m	mass of the vehicle	1.6 kg
l	length of the arm	0.23 m
I_{xx}, I_{yy}	Inertia	$4.2 * 10^{-2} \text{ Kg.m}^2$
I_{zz}	Inertia	$7.5 * 10^{-2} \text{ Kg.m}^2$

TABLE V: The model's parameters

B. Results

The octocopter is brought to a hovering stable flight. The control loop for longitudinal and lateral positions of the UAV uses input from an Optitrack motion capture system to offer a

¹The experiment is shown in the video accompanying this paper

Fig. 3: Motors speeds after four motors failures [rpm]; Faults are injected respectively on motors 6, 2, 4 and 8 at times $t_6 = 33.73$ s, $t_2 = 41.05$ s, $t_4 = 49.2$ s and $t_8 = 57.6$ s. The dashed lines indicate the fault injections times.

good flight stability. To simulate multiple actuators failures, motors 6, 2, 4 and 8 are turned off successively from the ground station, at times $t_6 = 33.73$ s, $t_2 = 41.05$ s, $t_4 = 49.2$ s and $t_8 = 57.6$ s respectively as it is shown in Fig. 3.

The recovery strategy is validated in real experiments for the four motors, however we validated the diagnosis in real experiments only for two motors, as it requires extensive experiments to determine gains for the failed configurations. It has however been validated in simulations for the four motors.

1) *Fault Detection and Identification Validation:* Only residual on angular speeds are used in real tests, since the variation of the angular speeds is much faster than that of the angles, and the detection can thus be faster. The parameters of the observer are given below:

$$\alpha = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1.7 \end{bmatrix}, \lambda = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1.4 \end{bmatrix} \quad (21)$$

The thresholds are determined from experiments and are selected in a way to avoid wrong decisions, such as false alarms or absences of detection. For example, for the residuals on the roll and pitch angular velocities, their maximum value was 0.12 rad/s during a nominal flight, and we thus choose a threshold of 0.2 rad/s. Fig. 4 and 5 show respectively the residuals on the angles and their corresponding angular speeds. The first fault is injected on motor 6 at time $t = 33.73$ s and isolated at time $t = 33.96$ s, the second fault is injected on motor 2 at time $t = 41.05$ s and isolated at time $t = 41.89$ s.

Note that the observer's performance decreases after the occurrence of several faults, but it is still able to isolate the faulty motors. A false alarm can be produced just after the recovery of the failed actuator, as indicated by the circles in Fig. 4 and 5 during the system's restoration after the failure of motor 2. We solve this problem by using a supervision unit that resets the diagnosis module after each fault detection. Also note that the observer's model must be reconfigured after each recovery as the system's dynamics have changed.

This model-based diagnosis can be improved by taking into account the sensitivity of each residual regarding to each specific fault. In Fig. 5, for example, the residuals present different activation times after the fault occurrence, and this can lead to a slower fault isolation. Fault history and

Fig. 4: Residuals on Euler angles after motors failures. Faults are injected respectively on motors 6 and 2 at times $t_6 = 33.73$ s and $t_2 = 41.05$ s. The dashed lines indicate the fault injections times.

Fig. 5: Residuals on angular velocities after motors failures. Faults are injected respectively on motors 6 and 2 at times $t_6 = 33.73$ s and $t_2 = 41.05$ s. The dashed lines indicate the fault injections times.

threshold determination must also be taken into consideration when optimizing detection and diagnosis.

2) *Recovery Strategy Validation:* For motors 6 and 2, the control mixing is reconfigured after 0.23 s and 0.84 s respectively as demonstrated in Fig. 4 and 5, and after 1 s for motors 4 and 8. The altitude and angular speeds are presented in Fig. 6 and 7.

These results show the effectiveness of the proposed recovery strategy: it succeeds in handling multiple successive failures, it has a quick solution time and can theoretically be generalized for partial failures.

Fig. 6: Altitude after four motors failure [m]; The octocopter takes off at time $t = 15$ s, then faults are injected respectively on motors 6, 2, 4 and 8 at times $t_6 = 33.73$ s, $t_2 = 41.05$ s, $t_4 = 49.2$ s and $t_8 = 57.6$ s. The octocopter lands at time $t = 68$ s. The dashed lines indicate the fault injections times.

Fig. 7: Euler angles after four motors failure [deg]. Faults are injected respectively on motors 6, 2, 4 and 8 at times $t_6 = 33.73$ s, $t_2 = 41.05$ s, $t_4 = 49.2$ s and $t_8 = 57.6$ s. The dashed lines indicate the fault injections times.

C. Comparison with Other Studies

A fault tolerant control strategy for a coaxial octorotor regarding one motor failure was presented in our previous work [17]. The recovery strategy consists of synchronizing the uncontrollable failed rotor and its dual one, and reallocating the control effort on the six other motors. Since the dual motor is stopped, the system could not be recovered in all two motors failures configurations. With the strategy proposed in this paper, the solution is optimized such that there will be a problem only in the case of two coaxial motors failures. Moreover, more successive failures can be tolerated, and the total thrust in case of faults is optimized.

Compared to other works studying the fault tolerant control of quadrotors under several rotors failures [7], this strategy has a main advantage: the possibility of tolerating multiple failures without losing complete controllability. It thus allows the octorotor to keep a stable flight and to continue its mission. Moreover, we find this solution much easier to implement on large UAVs than that of [7], at the cost of having more actuators in the system.

V. CONCLUSIONS

This paper presents a complete fault tolerant control strategy that allows a coaxial octorotor to maintain full controllability after losing up to four motors. The FDI is based on a sliding mode observer associated with an inference model for fault isolation. The recovery is based on an offline computation of a set of control mixing laws matched to a number of predefined failure combinations. Experimental validations are presented with good results with two successive failures for diagnosis, and four successive failures for recovery.

In future works, we intend to validate the diagnosis for more than two motors failures and to consider the two coaxial motors failure case, by studying the controllability of the system in this situation and then applying an emergency solution. We also intend to consider transient faults and external perturbations (such as the wind).

ACKNOWLEDGEMENTS

This work was carried out and funded in the framework of the Labex MS2T (Reference ANR-11-IDEX-0004-02) and the

ROBOTEX Equipment of Excellence (Reference ANR-10- EQPX-44). They were supported by the French Government, through the program Investments for the future managed by the National Agency for Research.

The authors would like to thank the Lebanese University research support program and to express their gratitude to Guillaume Sanahuja, engineer in Heudiasyc Laboratory, for his support in performing our real-time experiments.

REFERENCES

- [1] Y. Zhang *et al.*, "Development of advanced FDD and FTC techniques with application to an unmanned quadrotor helicopter testbed," *Journal of the Franklin Institute*, vol. 350, no. 9, pp. 2396-2422, 2013.
- [2] A. Chamseddine *et al.*, "Flatness-based trajectory planning/replanning for a quadrotor unmanned aerial vehicle," *IEEE Transactions on Aerospace and Electronic Systems*, vol. 48, no. 4, pp. 2832-2848, 2012.
- [3] M. Ranjbaran and K. Khorasani, "Fault recovery of an under-actuated quadrotor aerial vehicles," *IEEE Conference on Decision and Control*, Atlanta, Dec. 15-17, 2010, pp. 4385-4392.
- [4] I. Sadeghzadeh *et al.*, "Control Allocation and Re-allocation for a Modified Quadrotor Helicopter against Actuator Faults," *IFAC Symposium on Fault Detection, Supervision and Safety for Technical Processes*, Mexico City, Mexico, August, 2012, pp. 247-252.
- [5] A. Freddi, A. Lanzon, and S. Longhi, "A feedback linearization approach to fault tolerance in quadrotor vehicles," *IFAC World Congress*, Milano, Italy, 2011, pp. 5413-5418.
- [6] V. Lippiello, F. Ruggiero and D. Serra, "Emergency Landing for a Quadrotor in Case of a Propeller Failure: A Backstepping Approach," *International Conference on Intelligent Robots and Systems*, Chicago, IL, USA, September 14-18, 2014, pp. 4782-4788.
- [7] M.W. Mueller and R. D' Andrea, "Stability and control of a quadrotor despite the complete loss of one, two, or three propellers," *IEEE International Conference on Robotics and Automation*, Hong Kong, China, May 31-June 7, 2014, pp. 45-52.
- [8] A. Marks, J. F. Whidborne, and I. Yamamoto, "Control allocation for fault tolerant control of a VTOL octorotor," *UKACC International Conference on Control*, Cardiff, Sept. 3-5, 2012, pp. 357-362.
- [9] H. Alwi and C. Edwards, "Fault Tolerant Control of an Octorotor Using LPV based Sliding Mode Control Allocation," *American Control Conference (ACC)*, Washington, DC, USA, June 17-19, 2013, pp. 6505-6510.
- [10] A. Merheb, H. Nourra and F. Bateman, "Active Fault Tolerant Control of Octorotor UAV using Dynamic Control Allocation," *International Conference on Intelligent Unmanned Systems*, Montreal, Quebec, Canada, Sept. 29-Oct. 1, 2014.
- [11] T. Schneider *et al.*, "Fault-tolerant Control Allocation for Multirotor Helicopters Using Parametric Programming," *International Micro Air Vehicle Conference and Flight Competition*, Braunschweig, Germany, July, 2012.
- [12] G. Ducard and M. Hua, "Discussion and Practical Aspects on Control Allocation for a Multi-Rotor Helicopter," *International Conference on UAVs in Geomatics, UAV-g*, Zurich, Switzerland, September 2011.
- [13] G. Du, Q. Quan and K. Cai, "Controllability Analysis and Degraded Control for a Class of Hexacopters Subject to Rotor Failures," *Journal of Intelligent Robotic Systems*, September 2014.
- [14] M. Cotting and J. Burken, "Reconfigurable control design for the full x-33 flight envelope," *American Institute of Aeronautics and Astronautics*, 2001.
- [15] G. Ducard, "Fault-Tolerant Flight Control and Guidance Systems: Practical Methods for Small Unmanned Aerial Vehicles," *Springer*, 2009.
- [16] T. Johansen and T. Fossen, "Control Allocation - A Survey," *Automatica*, vol. 49, issue 5, pages 1087-1103, May 2013.
- [17] M. Saied *et al.*, "Fault Diagnosis and Fault-Tolerant Control Strategy for Rotor Failure in an Octorotor," *International Conference on Robotics and Automation*, Washington, DC, USA, May 26-30, 2015.
- [18] S. Bouabdallah, "Design and control of quadrotors with applications to autonomous flying," PhD thesis, Ecole Polytechnique Fédérale De Lausanne, 2007.
- [19] J. Davila, L. Fridman and A. Levant, "Second-Order Sliding-Mode Observer for Mechanical Systems," *IEEE Transactions on Automatic Control*, vol. 50, No. 11, November 2005.
- [20] A. Koehl, "Modélisation, Observation et Commande d'un drone miniature birotor coaxial," *Ph.D thesis, University of Nancy*, 2012.